Chemical Product Emissions Emerging as Important Urban Source of Volatile Organic Compounds Brian C. McDonald ## Acknowledgements Matt Coggon, Carsten Warneke, Jessica Gilman, Jeff Peischl, Ken Aikin, Justin DuRant, Joost de Gouw, Stuart McKeen, Tom Ryerson, Michael Trainer, Patrick Veres, Abigail Koss, Bin Yuan, Francois Bernard, Abigail Koss Environment and Climate Change Canada Alexander Vlashenko, Shao-Meng Li Fred Moshary, Mark Arend Funded by a CIRES Innovative Research Proposal and the NOAA Cooperative Institute Agreement. #### Which Source Dominates Fossil SOA Formation? #### Los Angeles 2010 (Pasadena) ¹⁴C analysis of carbonaceous aerosol from Zotter et al. (*J. Geophys. Res.* 2014) #### Bahreini et al. (GRL 2012) Gasoline emissions dominate in LA #### Gentner et al. (PNAS 2012) Diesel emissions dominate in LA #### Ensberg et al. (ACP 2014) - Other sources dominate, or - SOA yields of vehicle emissions substantially underestimated ## **Long-Term Trend in Ambient VOCs (Los Angeles)** Warneke et al. (*J. Geophys. Res.* 2012) ## Two Recent U.S. and European Studies on "Other" Sources ## Urban flux measurements reveal a large pool of oxygenated volatile organic compound emissions T. Karl^{a,1}, M. Striednig^a, M. Graus^a, A. Hammerle^b, and G. Wohlfahrt^b ~50% of VOC emissions in Innsbruck, Austria emitted as oxygenated compounds, including emissions from solvents Science Volatile chemical products emerging as largest petrochemical source of urban organic emissions ### **VOCs also Transitioning in CARB Inventories** (Mobile Sources → VCPs) Similar trends for **SOA** and **Ozone** formation potential Khare et al., "Considering the future of anthropogenic gas-phase organic compound emissions and the increasing influence of non-combustion sources of urban air quality", *Atmos. Chem. Phys.* 2018. ## Natural and Human Emissions Impact Atmospheric Chemistry **Atmospheric chemistry** Figure provided by Jessica Gilman (NOAA). ## **Research Objectives** #### (1) Identify chemical tracers for detecting VCP emissions in ambient air Establishing D5-siloxane as a tracer of personal care product emissions #### (2) Quantify VCP emissions in another US megacity: New York City - Field measurements of VOCs made in winter/summer of 2018 - Are VCPs a larger fraction of anthropogenic VOCs in denser cities? ## D5-Siloxane an Atmospheric Tracer for Personal Care Products #### Example antiperspirant/deodorant #### **ACTIVE INGREDIENTS** Aluminum zirconium octachlorohydrex Gly 16% (anhydrous) #### **INACTIVE INGREDIENTS** Water, alcohol denat., cyclopentasiloxane, propylene glycol, dimethicone, calcium chloride, PEG/PPG-18/18 dimethicone, fragrance Hair care ~20% Cyclopentasiloxane (D5-siloxane) ## Siloxane Concentrations Enhanced in Indoor Air (mostly D5) ## **Investigating D5-Siloxane in Boulder, CO** #### **Ambient Sampling** #### Mobile Sampling Matthew Coggon (NOAA) ## Investigating D5-Siloxane in Boulder, CO #### **Ambient Sampling** #### **Mobile Sampling** #### PTR-ToF-MS High sensitivity to D5 siloxane #### **Diurnal Pattern of D5-Siloxane and Benzene** General structure in diurnal pattern similar, except D5-siloxane peak not as strong as benzene in evening. ## D5-Siloxane/Benzene Ratio Variable Throughout Day #### **Estimated Diurnal Emissions Rate of D5-Siloxane** Benzene mostly from gasoline vehicles (morning & evening peaks) D5-Siloxane from personal care products (morning peak only) ## **D5-Siloxane Emitted by People in Cars?** #### **Experiment:** - (1) Flush car with ambient air - (2) Measure car background - (3) Measure co-worker sitting in car - (4) Turn cabin fan Coggon et al. (Environ. Sci. & Technol. 2018) #### Personal Care Emissions Enhanced Relative to Traffic in Denser Cities Georgios Gkatzelis (NOAA) #### **Potential Chemical Markers Identified for Other VCP Source Sectors** ## **Summary of Chemical Tracers for Detecting VCPs** - (1) D5-Siloxane useful atmospheric marker of personal care product emissions - Peak found in morning, then decays exponentially across the day - D5-Siloxane/benzene ratio enhanced in denser cities - (2) Identifying other potential tracers for VCP sectors ## How Important are VCP Emissions in the Biggest US City? Boulder, CO Land Area = 64 km^2 Population = 100,000 Commute time ~ 20 min Manhattan, NY Land Area = 59 km^2 Population = 1,600,000 Commute time ~ 1.5 hr #### NOAA Field Measurements in Winter/Summer of 2018 NOAA Brian McDonald Jessica Gilman Georgios Gkatzelis Carsten Warneke Jeff Peischl with PTR-ToF-MS, iWAS canisters, CO, CO₂, CH₄, N₂O ## Wintry Conditions = Lack of Biogenic Emissions of VOCs ## Methods to Quantify New York City VOC Emissions - (1) Quantify "bottom-up" VOC emissions using inventory methods - Emissions = Activity * Emission Factor - (2) Estimate VOC/CO emission ratios for individual VOC species - Controls for effects of atmospheric dilution on ambient concentration data - (3) Compare inventory with ambient VOC/CO field data - Evaluate with ground site data at City College of New York ## Quantifying Fossil Fuel and Chemical Product Use in NYC #### **Manhattan (Winter 2018)** Product Use = 6.6 kg/person/d - State-level on-road gasoline and diesel fuel sales allocated to NYC using traffic data [McDonald et al., ES&T 2018] - State-level off-road gasoline and diesel fuel sales allocated to NYC by population [FHWA, EIA] - State-level natural gas fuel sales by month allocated to NYC by population [EIA] - Per capita VCP use allocated to NYC by population [McDonald et al., Science 2018] ## Petrochemical Use Data between NYC and Los Angeles #### Manhattan (Winter 2018) Product Use = 6.6 kg/person/d #### **Los Angeles (Summer 2010)** Product Use = 6.5 kg/person/d ## Fossil Fuel vs. VCP VOC Emission Factors (NYC 2018) #### **Distribution of Petrochemical VOC Emissions** #### Los Angeles (Summer 2010) **VOC Emissions = 46 ± 12 g/person/d** VOC Emissions = 61 ± 9 g/person/d ## **VOC Speciation Profiles for Fossil Fuels and VCPs** ## **Fuel-Based Inventory of Vehicle Emissions for estimating CO** ## Estimating a D5-Siloxane Emission Factor in New York City #### **New York City (Manhattan only)** CO Emissions = $240 \pm 60 \text{ t/d}$ Population = 1.7 million D5 EF (NYC) = 330 ± 100 mg/person/d D5 EF (LA) = 390 ± 150 mg/person/d _ McDonald et al. (Science 2018) #### Fossil Fuels Alone Cannot Explain Ambient VOC Levels in Manhattan 30+ VOCs measured by... GC-MS analysis of iWAS canisters (alkanes, cycloalkanes, alkenes, aromatics) In-situ PTR-ToF-MS (oxygenates, terpenes, select halocarbons) #### **Need VCP Emissions to Explain Ambient VOC Levels in Manhattan** ## **Summary of NYC VOC Field Measurements** - (1) Quantified petrochemical VOC emissions for NYC using same methodology as Los Angeles - VCPs account for over half of the petrochemical VOC emissions in NYC - (2) Evaluated VOC inventory with ambient field measurements - VCP emissions needed to explain ambient levels of VOCs (R² ~ 0.94) - Can explain ambient levels of chemical tracers for VCPs ## Identifying Atmospheric Constraints on Trends in VCP Emissions Acetone Increasing → Flat Trend Gasoline VOCs Decreasing Rapidly **CO** Decreasing Rapidly ## PTR-ToF-MS Mass Spectra of Various Coatings ## Trends in Two Tracers for Coating-Related Products ## **Concluding Remarks** (1) Ambient measurements in New York City and Los Angeles indicate that VCPs are ubiquitous and significant source of urban VOCs. (2) Measurements of VCP markers now possible with advancements in VOC instrumentation → improve confidence in emission inventories